
THE EVENING TIMES WASHINGTON MONDAY FEBRUARY 11 1901

E

r
2

<

WOOD ALCOHOL

Drinkers of Jamiii Lose
Tlieir

Ililtij iure IikIy io

A IIiy Iciuii
31 Clicm

BALTIMORE Feb 11 One and possi-
bly two wholesale druggists of this citS
will it is said be made defendants ia a
prosecution that will cause a sensation
not only in Baltimore but throughout the
United States and will prove of unusual
intertst to oculists

The charge which will in a general
sease be the using of a dangerous adulter-
ant in the manufacture of Jamaica

will contain the spook declaration
that by substituting methyl or wool alco-

hol for ethyl or pure alcohol many per-
sons have been stricten blind This charge
win doubtless pave the way for damage
suits involving many thousands of dollars

In certain local option towns of Mary-
land West Virginia and Pennsylvaaia Ja-
maica ginger is used by topers and vic-
tims of alcoholism in lieu of whisky or
other stimulants It is always easy to se-

cure Jamaica ginger in country towns and
it is said that of late its consumption has
grown to alarming proportions

Jamaica ginger properly manufactured
that is with pure alcohol is said to be
practically harmless But pure alcohol
costs 245 per gallon The manufacturer
In substituting wood alcohol at a cost of
15 cents to SO cents per gallon thus enor
mously increases his profits

The discovery that the use of wood alco-
hol causes total blindness has aroused

profession and the enquiry set on
foot to discover who was responsible for
using the cheap adulterant in the ginger
led to piling up proof against two firms of
this city It is said that the investiga-
tors hjTve secured under legal advice the
kind of proof that will be accepted
judge and jury

Dr Herbert Harlan of Baltimore who

ginger drinking has prepared a paper set-
ting forth his experience in dealing with
several persons whose total blindness has
been traced to the use of the adulterated
compound This paper will appear in the

Opthalmic Record and will be accom-
panied by an analysis of some of the Ja-
maica ginger which it is said was sold to
and drunk by several persons who after
ward became blind These victims have
engaged counsel to bring suit against
those charged with having made the dan
gerous mixture The paper of Dr Harlan-
Is as follows

Dr Unrlans Paper
In 1897 Dr A G Thompson reported-

In the Opthalmic Record a case of
blindness due to the drinking of es-

sence of ginger About that time we be
gan to see these cases In Baltimore Dr
Hiram Woods reported six such cases
Their novelty excited a good deal of in
terest It has been the habit in local op-

tion neighborhoods for a long time for
people craving alcohol to substitute the
various alcoholic essences when the ordi
nary form could not be obtained And
that cases so striking as complete blind-
ness should have escaped notice and pub-
lication was unaccountable Such cases
must have only been occurring recently

Ia 1S9S nine cases of blindness and
death from drinking methyl alcohol were
reported The very first on record was that
of Viper which was generally overlooked
belag published In the TAanee Medicle
Juae 1377 There is a striking similarity
ia th symptoms of all these casee and
as will be teen later they are the same

the essence ot ginger and peppermint
were the beerages used

I Vlg r ease an hour after drinking
there came on iatease headaclta vomiting

I viCTIMS

Gin el
Eyesight

Dug Jsf lie
Suecl VurziisIj1i AtluIternhei-
BsHenees
tin or the Cuei n lid
lent of t L141u1ds

gin-

ger

the-
n Ueal

b

has made a close study of the effects of

com-
plete

fur
I iiyestJii

t1LnJysis he

a

when

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

yrofuae B e itog auatio of put
Nest day the deHmm was gene

therm waa a eeeapiate Mtodaoes

of six weeks patient could see to get
about Subsequently he became entirely
bId This way be taken as a typical case

impure wood alcohol or one of the essences
is taken

scm when dose was large
or cakee oa en empty stomach death ea-

Koed fit a few hoers Some others where
tfee flrWr ws entirely recovered IB-

iM i eases there was violent sickness then
Md then some return of sight

complete blto4nes3 with optic nerre
eiraphF-

TJbe consumption of wood alcohol by
73MwtectMricg druggists has increased
eoorxMmsiy ia the last decade It can be
bewbt wholesale for 7o eeets per gallon

per cent SO cents per gallon of 97
r cent while ti ordinary 9S per cent

I alcohol costs f245 When it is re
wfoered that these essences contain

ts85 per cent of some sort of alcohol
ty to understand the temptation
ruputeus maaufacturlcg druggist to

use fc cheap and poisonous variety I
is aMHSed in my own mind that such

og done To prcve it was another
tcr

A Case Prone Crisflclr-
tCse L On March 6 O 0 aged

twentyeight from Crisfield Md was ad-
mitted to the Presbyterian Eye Ear and
Throat Hospital The history was that
on election tiny the previous November he
ger aad was made drunk by it He how
over war able to walk home Jn the even
lag distance of two miles The family
state that he drank seven more bottles

and knew nothing until three days later
Whoa he awoke he found that he was almost blind but could see to get about
His vision slowly decreased until Febru
a y 1 since which time it has been sta-
tionary

Oz admission he could see light and
large objects in an uncertain way The
ophthalmoscope snowed optic nerve atro-
phy The treatment was strychnia and
piliearpia sweats each night March 10-

he eounted ifogers at three feet but as is
usual ia these cases there way a good
deal of variation in hIs vision from day
sly ty He left the hospital March 27
and the note on that day is little im-
provement in vision

I wrote to Dr G T Simonson of Cria
field and he very kindly obtained for me
a sample of the same package of Ja-
maica ginger from which Os supply had

The Need

Needfor

rood
w nn disable

clothe
everj nun realizes and
especially the

The Place

Ite Price

of all places
to have just welt
clothes it at 603
end 90S K Street

The Price
tfcat depends

entirely uj n
you west to Eco

men
ay that they always

r money by having
their clothes Jflade by

MerizHeriz
906908 F St

and

lIt After
week si t began to return and at the end

the

a full dose either of mote or less

I Oases the

iS

for-
t

1900

had drunk seven bottles cf Jamaica gn

and then WEnt to bed He was sick

I
0 4 0 0 0

I
The

ill

I

I

made

f

I

I
0

a

wbere

all

then

very

arid per
Sectfitti rinade

aItbin
seat

uTP1ae

pay

i

¬

¬

¬

¬

¬

I come Dr Sirronson writes me further
that 0 later became entirely blind The
ginger was made by a wellknown whole-
sale drug house of Baltimore

Case 2 N B D aged thirty Ameri-
can single of CircJeville W Va came to
the same hospital in April 1900 He gave

I a history of goinj on about six sprees a
a year When he could not get whisky

i or brandy he drank essence of
cinnamon peppermint lemon or hot

I month without drinking then he would
I drink for a week at a time He had
i used tobacco continuosuly Tor seven years
j by chowing snuffing and smoking

His trouble began May 1S99 On a
Saturday he drank bottles of esf sftice of peppermint ard part of a bottle
qf essence of lemon The next flay he
felt unnerved sick and stupid and his
eyesight began to grow dim The dimness

I increased and by Wednesday he could
j only distinguish light from darkness Ex

animations showed both nerves to fce
j atrophic The fields were small and irreRa
Jar His vision was 5cc i each eye His
field improved materially und the central
vision a little being when be left the
hospital on June 6 6cc In tho right eye
and 7cc in the left eye

He brought with him to the hospital
about half of one of the bottles of pep-
permint It was put up by the same firm
as the ginger bought in Crisfield

Two DfiitliH in York County
In daily paper of September 6 I raw

aa account of the death of two men at
Fawn Grove York county Pa I wrote to
Dr B Hawkins of that place in hopes
that he could give me some details He
wrote me a most interesting letter giving
an account of the drinking of the symp-
toms manifested including blindness in
one case and of the death of the two men
He volunteered further the name of the
manufacturer of the essence of ginger
drunk It was the same Baltimore firm
as in the other cases Later lie obtained

i store Samples in similar bottles and with
like labels were obtained from Harford
county and other places

I consulted Messrs Hynson West
cot the wellknown druggists of Balti
more as to the test for methyl alcohol

interested In the matter j nd
bad Mr Dunning of their chem-

istry department make an analysis Mr
Hynson submitted an analysis as made by
him

Following is the paper prepared by
Messrs Hynson and Dunning

really sad results following
the drinking of socalled essences of

and Jamaica ginger reported by
Dr Harlan must startle that experienced
pharmacist and at once create in his mind
doubt regarding the quality of the constit-
uents used in preparing these compounds
since it must have often come to his

I that they have been used in large-
i quantities as stimulants when prepared
according to the pharmacopoeia without
apparent injury

This positive knowledge of

i

pharmacist-
si
of these popular domestic remedies even
when taken in much larger quantities than
was used by the patients referred to quick-
ly brings the conclusion that when they
are found to possess toxic properties they
have been improperly made

Essence of peppermint should be a
synonym for the U S P spirit of pepper
mint a 10 per cent by volume solution of
oil of peppermint in ethylic alcohol while
essence of Jamaica ginger should be the

U tincture ethylic alcohol in every
100 c c of which Is dissolved the oleores-

I Inous matter of 200 grams of ginger
As stated by DC Harlan we have at

his request and in the interest of better
and more honorable pharmacy undertaken-
to prove In a practical manner First the
absence of sufficient ethylic alcohol in t1

secondly that other products and ingredi-
ents than those authorized by the pharma-
copoeia were used in their maiHiIcture
thirdly that one of the constituents is

or wood alcohol
It is proper just here to say that ac

quaintance with the value of the ingredi-
ents entering into the pharmacopoeia
preparations and a knowledge of the prices
at which these commercial products are
sold to grocers and country merchants
would prejudice the case In the mind of
any competent business man

n

I

drugsas
I

Sometimes he would go for a

I

three

I

I

I

1 a
I

I

j
I

I

f

quite a large supply the Fawn

kindly

The serious
pep-

permint
I

t

I
t

I
to the proved comparative harmlessness

I

I

I

S P

I

I

I liquids taken by cited
I

I

met yUc

j

i

elropa

I
I

from Grove

t

knowl-
edge

I

the unfortunates

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

j

j

M t
Through Ute kiodaets af Dr Hsrlan

and his mends we have been supplied suf
ftrtent of the ginger product with which to
experiment Not enough of

however was at hand to work upon
satisfactorily yet the small quantity we
had plainly showed It bore the same taint
as the ginger differing from the latter
however in the large amount of water
present about 33 nor cent a Quantity
possible in the weak peppermint solution
but impossible with the ginger and eapsi
cura preparation-

It Is quite natural we think sus-
pect the presence of niethyllc alcohol
since its peculiar toxic effects had been
noticed and because to the mercenary
manufacturer it is the logical substitute
for ethylic alcohol Every other solvent
of the kind is prohibited by more notice
able physical properties excepting per-
haps acetone and the absence of his is
proved by the higher boiling point of the
suspected product

To the unltiated the matter of sepa
rating and proving organic compounds
may appear as something to be easily ef
feted but to the chemist it offers many
difficulties suggests an Immense amount
of detail and requires much time which
unfortunately is rarely at the coaimand
of the active pharmacist

As a preliminary we prepared as are
here eshib ted two distillates one from
the U S P tincture and one from an
equal quantity of the suspected essence
The respective residues from these are
worthy of notice It will be observed that
they arc very different lr appearance s
they are in taste Capsicum is evidently
present in large quantities In the es
sence being used to make it hot len a
small proportion of the more expensive
Ksgeris used So far however wp have
not made critical examinations of these
residues

From the distillate of the suspected
essence we then secured by successive
careful fractiouations a product with a
fixed boiling point By repated expert
meat we found that a mixture represent
ing 73 per cent of wood alcohol and 25
per cent ethylic alcohol very nearly re
sembles the first essence distillate

Since the final product of fractional
distillation boils steadily at 65 degrees
and has the characteristic odor of wood
alcohol we unhesitatingly pronounce it
to be nothing more nothing less

evidences of its identity are shown-
in its ability to rapidly reduce potassium
permanganate to reduce sliver nitrate
after formates have been formed by the
oxidizing effect of potassium dichromate
and to Its ability to form methyl salicy
late artificial oil of wintergreen when
treated with sulphuric and salicylic
acids

While we do not profess to be expert
chemists and are not sure our work would
be recognized in the law courts yet we
believe the results secured are such as to
convince almost anyone that wood alco
hol is present in large Quantities In the
essence of ginger examined It must also
be concluded since tincture of
mude with elhylic alcohol has never pro-
duced the toxic and sightdestroying

described by Dr Harlan that me
thylif alcohol is entirely unfit for admin-
istration

Firemen Skate to Ji BlaZe
DOVER Del Feb U Lover firemen

went to a conflagration on skates Sat-
urday This was necessitated by the fact
that It was sleeting and a thick coating
of ice covered the sidewalks and streets
when about 11 oclock an alarm called
out the department The fire though a-
very threatening one in the heart of the
town was subdued It originated In a
frame house occupied by Enoch David

deceptive M ufr
thousands have It and dont
t n Ifc If you want quick
results you can nuk nc
mistake by mio Dr Kit

cert Esiinp the great kidney remedy
At dniejljts in fiftycent and dollar S
pie bottle by mail free alto pamphlet wiling j
how to find out 11 you have

Address Dr Khmer Co Biuzhamton N T

the

I

I o

f

I

r

Add-
itional

KIDNEY e

TROUBLE

Root
m

I

11I fit Chimer Prod uI

pepper-
mint

ginger

ef-
fects

is a

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

°

Thousands of Soldiers and Others

Coming From All Sections

in JUlilury Line Will Ilrtve More
Titan J1IOOO 3Ieii While nt Ifa t
iOOO Civilians 3Iiir li List of
Urj tiiizati ins That have Jle iie t

IJuce in tliv Great Iroccssioii

Thirtyfive chic organizations hailing
from all parts of the country have already
indicated their intention of being present
during the inauguration and of partici
pating in the inaugural parade The very
lowest estimate of the aggregate number
of men represented by these organiza-
tions and the bands which will accom-
pany them to the National Capital is
5899 At the inauguration of four years
ago GflOG men in line represented the
forty civic organizations which

in the parade Ten flays remain
in which civic organizations can file

notification with the Committee on
Civic Organizations and be included in
the which will be printed in the or
ders of the Grand Marshal governing the
parade and assigning the organizations

j to places in line All civic organizations
notifying the inaugural committees of

I intention to participate in the parade
j after the 20th instant will be assigned

to positions in the parade but the fact
i will not be printed either in the Grand

Marshals orders or in the official pro
I gramme

Nearly all of the organizations srhich
have so far signified their purpose to bepresent on the 4tlTjOf March have been
accommodated witiT quarters for theirstay in the National Capital Following
is a list of organizations which have off-
icially signified their intention to participate at the inauguration

Young Mens Republican Club Wilming
ton Del 150 men and band quartered
at the Ardmore 516 Thirteenth Street

Garret A Hobart Association Newark-
N J

Frelinhuysen Lancers Association
X J 150 men and drum corps

West Chester Pionesr Corps No 1 West
Chester Pa 100 men and band

Topeka Republican Flambeau Club To
peka Hans 100 men and band

Continental Tfi Club Philadelphia qutr
tered at Howard House Pennsylvania
Avenue and Sixth Street i

Bloomington Zouaves Bloomington Ind
Republican League State of Georgia i

Atlanta Ga
Minneapolis Republican Flambeau Club

Minneapolis MIen quartered at j
B Street southeast 100 men j

Americus Republican Club Pittsburg J

Pa 150 men t

Harrison Club Philadelphia Pa 157 j

men Quartered at Ebbitt House
and F Streets

C P Huntington Republican League
Club Xewport News Va

Virginia Republican Association
Carlisle Indian School Cadets Carlisle

PaW
VT Greist Club Lancaster Pa

Roosevelt Republican Club St Paul
Minis

Lancaster Republican Glee Club Lan-
caster Ohio Fifty men

Railsplltters of Toledo Ohio 156 men
Union League Club of Baltimore Md

Quartered at Grand Armory Hall Penn
sylvania Avenue between Fourteenth and
Fifteenth Streets-

A C Harmer Republican Campaign
Club Philadelphia Pa 2W men Quar
tered at National Hotel Pennsylvania
Avenue and Sixth Street

Hamilton Club of Chicago Ill 20e men
Third Congressional District Republican

Association Baltimore Md 566 men
Roosevelt Marching Club Miaaeapolis

Minn 75 men Quartered at Harpers
Hall 487 C Street

Lincoln Club New York city 3 men
quartered at Rigs Hpaee-

Me Club CiwstaBdi OWe 1W

j

Till INAU GURAL PAGEANT

i

ill

eel

I

I
off-

icial
I

I list

j

I

Firstand

I

I

Ftppeea

I

partici-
pated

New-
ark

I

Four-
teenth

¬

¬

¬

¬

¬

¬

men
Uafam County As eeia ion

Elizabeth N J 2 0 mw
Taylor District Republican Club Jnkm

rule Va
Freemont Iowa Association Des Moines

Iova
Stamina Republican League Cincinnati

Ohic 150 men quartered at Lawrence Ho

Syracuse Escort Syracuse N Y 75 men
and band of forty pieces

Harry S Scott Seventh Ward Republi-
can Association Pa

James L Goodall Republican Beneficial
Association Philadelphia Pa

Over 12809 militiamen from various
States have promised to e in line Be
sides the various soldiers ef the National
Guard the United States Array will also
be represented by a large contingent The
orders of the Grand Marshal to be Issued
about the 2 MJi of ihe current month will
contain the names of all military organi
zations who have signified their intention
to participate In the parade The names
of other military organizations received
subsequently will be omitted as in the
case of the civic organizations but will he
assigned to positions in the parade The
National Guard tropa of the various
States which have intimated their inten-
tion to march are as follows

National Guard of the State of Pennsyl-
vania fourteen regiments OC08 men

Fourth Regiment Maryland National
Guard 50 men

Fifth Regiment Maryland National
Guard r99 men

Fifth Regiment Veteran Corps Balti-
more Md 170 men

Naval Brigade Maryland National Guard
200 men

Troop A Maryland National Guard Bal
timore Md 70 men nd horses

Twentythird Regiment Brooklyn N Y
506 men

One regiment Massachusetts National
Guard 590 men

A New York National Guard
New York city 150 men

Company B Second Regiment New York
National Guard Cohoes N Y 100 men

Troop A Ohio National Guard SO men
and horses

Company H Fifth Infantry Illinois
Guard and band men

Washington Infantry Pittsburg Pa 100
men

Company D Ninth Volunteer Infantry
Boston Mass 50 men

Two companies and Signal Corps from
State of Maine 120 men

Maryland Agricultural College 120 men
The Chicago American published by

William R Hearst proposes to send 200
school children of the public schools of
Chicago to the inauguration A special
train will bring the little folk to Wash
ington arriving here March 1 remaining-
ten days and returning on the 10th of
March The children will witness the in
augural celebration see the sights of the
Capital and will also be indulged In a trip
to Mount Vernon to visit the tomb of
Washington The Chicago American de
sires to build a special stand for the chil
dren from which they can view the in
augural parade The children will be

from the boys and girls of the fourth
grade In each of the schools A competi-
tive examination will be held by the Chi
cago Board of Education and one toy and
one girl from each school will be nomi
nated to Join the party

George L Wood representing the Chi-
cago American is In the city to make nr

for the accommodation of the
children and for their entertainment He
states that the party will leave Chicago In
a train cf Pullman cars accompanied by
twentyfive matrons and doctors

The first souvenir Invitation which is to
be presented with the tickets of admis-
sion to the Inaugural ball was received
this morning by Chairman Wight of the
Committee on Invitations and Tickets
and by him presented to Chairman Ed
son Both Mr Wight and Mr Edson are
delighted with the result

The Invitation is an exquisite piece of

A man of taste is nina who selects Heu
as hU favorite Leverage Gilt

Arlington Bottllny Co f r o cane of Maerzui-
Keuat or Ls r

Ret tII

teL

I

Squadron

I

sel-
ected

range ents

the
rich beet hon

J i

Na-
tional

iii

¬

¬

¬

<

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

>

>

j

i

j

I boot work The rover is of board boundat the back with white kid No prntng
or mark or nny character with the ex-
ception of a gold American eagle holding
an American flag in its claws embossed
on the front cover has been placed upon
the exterior Within the frontispiece isa beautiful steel engraved portrait de-
sign of McKinley and Roosevelt The
book is entirely devoted to the histories-
of preceding inaugurations and a half-
tone portrait of every President of the
United States has been inserted

Grand Marshal Gen F V Greene and
his bjefofstaff A Noel Blakeman ar
rived in Vashington frora New York last
night Mr Blakeman will remain in
city until after the inauguration Lieu-
tenant Overtoj in charge of the Grand
Marshals headquarters reports the fol
lowing and acceptance of
the position of aidesdecamp Col Will-
iam G Caws of Cedar Rapids Iowa en
the staff of the State Adjutant General
John P of Bennet Neb George R
Van De Water pastor of St Andrews
Church NewjYork city and Chaplain cf
the Regiment New York Na-
tional and D W C Fails aptain
and the Seventh Regiment
New York NatIonal Guard

Work on the various revieict stands TO

be erected for the inaugural rarade Is RQ-

ing on rapidly al along Pennsylvania Ave-
nue At the White House and along

Squarfc great progress has already
been made on the Court of Honor and the
attendant reviewing stands A sawmill has
been erected in Executive Avenue which
is being usedto prepare the lumber

A stand is being erected for Senator
Hanna on the site of the old Deaartaient
of Justice The stand will be glassed in
and heated Senatir Hannn will entertain
the members of the Republican National
Committee and their families during the
parade and Will erve a luncheon within
the stand The Fiand will i cominodate-
SH pecplo when ccnpleted Tiia clerks af
the Department or Justice have taken part
of wilhln the Court of Honor

j for their needs

SUED BY A WASHINGTONIAN

Claim OOOO UntinKc
a Jfc vport News linilvrnj

NEWPORT NEWS Va Feb 11 The
first case set for trial in the Elizabeth
City county circuit court which will corn
mence tomorrow or Wednesday is that of
Mrs Ella Downey of Washington who is
suing the Newport News and Old Point
Railway and Electric Company for SSOCCO
for alleged Injuries received by her while
riding front Buck Roe Beach to Phoebus
last summer

Mrs Downey was thrown into the trap
door in the bottom of the car which was
forced open by a heavy jar and accord-
ing to the bill of allegation received inju
ries which will hasten her death Since
the accident Mrs Downey has been ill in
Washington The suit for damages was

time it was thought only 100 M would be
asked After Investigating the circum
stances in connection with tho accident
her attorneys decided to raise it 280W
making the largest damage suit ever en
tered on the Peninsula

FOR SIS SUICIDE
A 3I n Orders Ilix Cuwket and llisys

111 Burial Robe
BRISTOL Va Feb 1L Solomon Roller

aged siztyoae years a citizen of Sullivan
county Teaa committed suicide at His
iowie a few miles south of Bristol on Fri-
day night 3ir Roller went about his self
destruction calmly and deliberately He
came to Bristol on Friday morning having
told a daughter before leaving home that

intended suicide The daughter did not
her father really meant to

commit such an and so was not alarm-
ed While la Bristol Mr Roller purchased-
a i antlty of strychnine which he took
after reaching home

The deceased owned valuable property-
It is said that jtocnestic trouble and the
threat of a neighbor to sue him for some
cause probafcfer led to his sucide-

A singular feature of iig course was that
had srivenian order for his casket a

I

I

the

See trfirst
adjutant of

j

t

t

I

entered several months ago anti at that

PRE ARES

he
anticipate t at

act

rntL

La-
fayette

for Against

¬

¬

¬

¬

¬

¬

¬

¬

¬

>

=

few days which was to be-
like ih his wife was buried only
a few ago the contract price being

12 HP else purchased his burial robe
while ia Bristol on Friday

thaI fI
ehand

ino5ths

A FILIBUSTER

CHARLESTON w va Feb IL A mi-

nority of the members of the Legislature
have sp s ed their determination to
force an extra eSsion and as a result so
much legislation has been held up that
the authorities are alarmed An extra
session COSTS 2000 a day

Delesat r V Anderson of Nicholas
County is idf the leaders of the extra
session tactics Every time a motion is
to bu passed upon no matter if it per-
tains simply to a recess for lunch

i is on his feet demanding the roll call
Threo and four hours a day are lost in
this fashion 1 y the obstructionists who
are doing so Because certain appropria-
tions have

bill
The serge ntararms and And Vgon

have had several battles on the flcor of
the House His opponents threaten to ex-
pel him from the House

SMALLPOX CASE ON A TRAIN

The Arlttl t With F K MI-
Jlcni ijIvi ila-

SHIPPENSBURG Pa Feb 11 Daniel
Oarlinger of Scotlend several miles
southwest of this plate is sufffftring with
smallpox It is supposed that he aught
the disease at Steelton from which place
he returned a few days ago

It is supposed that he c me to Ship
pensburg on a freight train and from
here rode in a Cumberland Valley pas
senger coach which the company has
taken out of service and is having thor-
oughly fumigated There is no telling
how many persons he came In contact
with on the trip The case is rigidly
quarantined and the pupils at the Scot
land Soldiers Orphans School and the
residents genarally are being vaccinated

J J BILLS YACHTING TRIP
ArcliljI liO Ireliciicl nod aii

to Be or 1l e Iurtj
ST PAUL Feb 11 James J Hill will

entertain Archbishop Ireland and J Pier
pont Morgan on a four months cruise on
his private yacht Waceuia which is now
being fitted out at Erie Basin N Y Some
other financiers will be In tho party

The yachts officers left St Paul Satur-
day evening for New York to prepure the
vessel for the trip and the guests will is
semble In the course of the week The Ber-
mudas Porto Rico Cuba and South Ameri-
can ports will be visited first and then the
yacht will go to Naples and the Mediterra

TO GUilE TilE GRIP IX TWO DAYS
Laxative BromoQuinine removes the caue
You will say after tasting Heurichs Macrzen

Senate or Lager that they give the roost satis-
faction and pleasure Phone 631 Arlington
Bottling Co n case

DIED
BudIenlj on Saturday P

11 p nt at residence in Montgomery
Md SARAH J SOLYOM beloved wife

of Louis C Solvont
Funeral at home on Tuesday February 12

at 3 oclock p m el
3IANSIKO OP Kturdesy February 9 1801

at 8 0TTA riv TTVrt

Funeral from his late residence 1311 Rhode
Iriand Avenue Monday February 11 it 2 p m
Interment at Rook Creek Cenwtery mlO2-

MAXOTKO The njanbers of Confederate
Veterans Association are requested to attend the
funeral of their late comrade DIU WILLIAM P

Avenue northwest jit 2 p m Monday February
VL 1JWU WILLIAM
O Y A 1

LEG L VE

Yhinm lnllUlker to
nn Ixtrt SestIi

f
i

Ander-
son

I

I been eliminated the

I

Hole In

Ir nn

neon

SOL n1alT

County

late

p In P aged
of W Va

MANaINO Twelfth VirginiA Car
airy from his tate rwaencf ISU Rhode blind

tYest Feting
Rtiee

ode

from gen-
eral

DR
Chanlastowa

the

CedP B

¬

< >

¬

>

¬

¬

=

¬

¬

¬

¬

¬

¬

=

j Life Assurance Society u

Of the United States X

Fortyfirst Annual Statement for the Year Ending December 31 1900

iji

l i L
1JJ

1The Equitable 7iJ-
J

I-

J

ASSETS
Bonds and Mortgages 4541 166286
Real Estate in New York

including the Equitable Building 244 7 3
United States State City

end Railroad Bonds and other in-
vestments market value over cOt t s

Loans secured by Bonds and
Stocks market value 3193313800 3

Policy Loans 737264527-
Real Estate outside of New

York iacludingti office buildings 13 72 35 5
Cash in Banks and Trust x

Companies at interest 7 7 5 5

Balance due from agents 524 183 14
Interest and Rents

DBeo776o s Accrued 4893339 59D9b9o4
Premiums due and in process

of collection 4
Deferred Premiums 241600300
Tbtal Assets 30459806349

162 9 244OQ

2 oJ 37 00

I

18 6

0010144

1

i53COZ2OO

1

°

> >
°

>

INCOME
Premium Receipts

Interest Rents etc 1268799229
Income 5800713098

DISBURSEMENTSD-
eath Claims 1486095215

dividend policies 5 3Si 038 75
Annuities 66892598
Surrender Values 191 44377
Dividends to PoMcyholcftra

Paid Policyholders 2596599930
Conrniissios advertising 6 fipostage aj l ehccE 0 4 39
Ail othor disbursements 469257110
Sinking Fund

Rejection of book values oE Bonds o T An rtn

Disbursements 36499 1265i

I

13869

Endowments and deferred Ii
j

343164065

II

6 i

4539

purthaaidattirmuiam 3

°

>

>

< =

We hereby certify to the correctness of the above statement
FRANCIS AuSUer ALFRED MAINR end Auditorw JAI O W

LIABILITIES
Fund or Reserve 23534349300

AS other Liabilities I 740048
Total Liabilities 23846089348
Surplus 6613717001

n

Ass lranc
3 I

SPECIAL AOTICES

THE SOCIETY FOR THE PREVENTION-
of Cruelty to Animals Invites com-

plaints of cruelty whether by beating
overworking overloading
horses or by exposing horses shorn of
their hair In cold or wet weather with
out blkiikets working lame feeble or
sick horses etc Please address com-
plaints to P C A Room 24 Warder
building corner Ninth and K Streets
northwest e7t

NOTICE Headquarters of the Committee-
on Parks and Reviewing Stands will
be opened for the sale of tickets on stands
located within the Court of Honor on
MONDAY FEBRUARY U ISOt at No
1335 F Street northwest Mail orders may
be sent and will be filled in regular order

JOHN B LARNEK-
feo7t Chairman 1335 F St N W

WE BUY UNDIVIDED INTERESTS IN
Real Estate and Perfect Titles

Parties who failed to pay tiltS taxes and
whose property was sold can protect there
from maturing to a deed and loss of prop
erty b calling ut the office of WASHING-
TON LAW i CLAIMS CO Room 7 47-

Loui na A uue northwest city
nol8tf5M

t Hechts Greater Stores
t 513515 Seventh Street +

50 doz
Fifty dozen la-

dies muslin and

canAric gowns

will be put on sale
tomorroa at 39t
whivlr an the
greatest values
weve ever offered

Jr under-
lie muslin

and cambric is o
heavy quality
garment Is nicely
trimmed with lace
tucking or

and
theyre as well fin-

ished as is possi-
ble to finish theta
39c is a rosily
ridiculous price for
them

15c corset covers
great lot of

ladies cambric
corset covers in

J as vou prefer
them the best ftt-

tiiig garments pos-
sible to find will
1 e offered tomor-
row at verv low
price of lOc each
E juaily wellmade
covers of equal
quality were never
known to sell for
so little

Uncle Sam Dont Wear-
S A trass but he carries the Alty Cushion Truss all over the Uaited

States Men women and children
wear and them The Air Cushion Pad holds
with comfort nothing wilL Consultation
gad two weeks trial free Lady In attendance for
ladles Office parlor waiting and consultation
roomc on the same floor Catalogues free TUB
HOHICa Alit CUSHION TRUSS COMPANY liltrt D r 2d soot mbJOUesa

i

uuderf edlng

t

o oi

gowns 39c i

I
t
tl-

U
wear tt

J
j

1

T-

it
tt

I t

l
t-

One t
R the J1e FreIlcl1 or

styles
f aoo phun or tnm-

t JJ

1

i

like

a

5

4 C 4 e a a a c e p e e

t 0 C C 4 5-

I

I

4

in

the-
y

1

t
em-

broidery

4 o a e si

rv1

I i jii tightfitting

II Ia
j

p5
I 5

I

z

S

site

F

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

+
+

+

+ +

+ + + +

°

ASSURANCE
SSSTALVItXT TOLICIKS STATED AT THEIH COMMOTED VALUES

Outstanding
111687504700

New Assurance 20708624300

I

I

Assur-
ance

to the correctness of the above statement The Reserve as per the independent valuation
of the N Y Insurance Department is 2j5i 3 9O7 For Superintendents see l

J G VAX CI6S Actxsry X G HAKN Assitlaxt Actsarf

have examined the accounts and Assets of the Society jtnd csrufv to the ecrrecsacsa of ti e f cegoiog
statement

WM A WIIEELOCK J H a LEDYARD BfAIS ALEXA J 8 GEO H SQUISH

JAMES W ALEXANDER FreoStHf JAMES K HVS5 yZrFraisifxt
GAGE E Seard VfctPrtt GEORGE T WILSON rae ttrttyts VIIIIO H McINTYRE FcurA nttFr
WILLIAM ALEXANDER Sfcrttery THOMAS D JORDAN C fr4Ktr S10NKY D RIPLKV Tr turrr
JAMES B LOSING Xettrar EDWARD W LAMBERT 74D sad CURTIS MD Xtdicol Db ttfrt

DIRECTORS
LOUIS FITZGERALD
CHAUNCEV M DEPEW
WM A WHEELOCK

tMARCELLUS IIARTLEV
HENRY G MARQUAND
CORNELIUS N BLISS
GEORGE II SQUIRE
THOMAS D JORDAN
C B ALEXANDER
GEO W CARLETON

1 W
JOHN A STEWART

CASSATT
ROUT T LINCOLN
J J ASTOR
GAGE E TARBELL
MARVIN HLGIIITTA-
VM H MCINTYRE
SAMUEL AL INMAN

IXES

ALEXANDER JAMES H HYDE
LEVI P 340R1OS JACOB H SCHIFF
WM A TOWER JOHN SLOANE
D O MILLS CHAS S SMITH
GEO J GOULD WM ALEXANDER
GEO T WILSON JOHN J McCOOlC
T DsVITT CCYLSR H C IIAARSTICK-
E W LAMBERT DAVJD IL MOFFAl-
H M ALEXANDER SIDNEY D RIPLE1-
J F NAVARRO V P SNYDER
M E INGALLS JOSEPH T LOW

T JfiFFERSON COOLIDGUf
AUGUST BELMONT
SIB WM C VAN HORNE
THOMAS T ECKERT
A SAXTVOORD
JAMES H DUHAM
C 1JEDYARD
WM H BALDWINJ
THOMAS S YOUNG

N FURTHER PARTICULARS SEE DETAILED STATEMENT

JOSEPH BOWES Maryland and the Dist of Columbia
Offices Washington D 1326 F Street N W

Baltimore Md Equitable Building Calvert and Fayette Stresls

H W FITCH Cashier

We hereh certify

We

DU HAl CoB
cm c tlf Beard
L

TAR KLL

EDWARD

J

i

I
VA

BLAIR
BRA 1rO U

ALl NSON T tASK

BFOR

Mgr for
C

sais ie Dirteers

A

J
l

° = >

>

j

SPECIAL NOTICES

1S XOT1CE is Itereby gives that the Comm-
isiontrs of the District of Columbia intend to
make tits followingnamed iwrprorfa it5 which
are in their jutfonvent u eas rv for the public
health safety stat comfort AsqewottcRts oae
half of the cost of the same will be made as
provided in public set No 171 approved August
7 1804 Parties wise are interested in ti pro-
posed work are lotjltel that the said C fuods-
sioners wit give a heartns i the District BaiW

OB WEDNESDAY THE TWENTY9KVESTII
DAY OF FEBRUARY 1S01 AT 11 fLOCK
A M in the board room of siid Ct mmK4one
to any aad aHi erao u who may desire to object
th r to

Set new carla Jay cement sid r lii OH
south side of M Street northwest fnua

Eighth Street to Ninth Street at an estimatol
cost of HO to be assessed aptinet ail lots in
square H abutting said M Street between
the limits naoxd On the east side of Third
tercet northeast front II Street iturthward to the
north line of lot to oare 776 at aftestimated
coat of 5173 to be wrainst 4 37 3S
3d awl 40 square 774 On the MHtth side of K
Street from FotV Street wikt
ward a distance of 12O feet from the building
Ibis of mid Fourteenth Street at an
cost of 410 to lie aKoeo xl asgrittft lots in
square 1052 on F Street between
the limits named O i both of Detrwit
Street from Twelfth Street t Thirteenth Street
at an estimated cost ot 74 7 to be asses sl-

l all tots in Wotk 5 and block South
tend abutting said Detroit Street IK

t the limits named On the wet side of
Street southeast from E Street to C

Street at an estimated cost of SlKS to he as
3 mint all ia VMS atmttiai m

said Fourteenth Street tin limits named
R et curb and law c nt fidevralx On both

fli X Street northwest hoot Seventeenth
I Street to Eighteenth Street at an estimated cost

of S2600 to be assessed again all lots in squares
153 and IS abutting on said X Street between the
limits named On both stiles of X Street njrth-

i teem Fifth Street to Sixth Street ct an es
tiinatni of SSSJ to be JL H against all
lots in squares ISO and Ill abutting on said X

Street between the limits named On the north i

side of M Street northwest from Twelfth street
to Thirteenth Street at an estimated t of 701

to be assessed against all tots in souare 2S1
abutting on said M Street between tee limits
nasied On the worth tide of M Street north
west from Tenth Street to Eleventh St et at
an estimated cost of 472 to be assessed

lots in square 340 abutting on said M Street
between the limits named On the north side of
M Street northwest from Ninth Street to Ttuth j

Street at an estimated cOt ot to be as
tewed against alt lots in square 385 abutting
a said M Street betweai the limits named
Set new curb and lay cenent sidewalk On the

north aide of 0 Street southeast from Fifteenth j

Street to Sixteenth Street at aa estimated cost
of 1040 to be assessed against all lots to wjiiarv-
T074 abuttbN oa said 1 Street between the
limits samueL

Reset curb lay cement or brick sidewalk
On the south Clkica Street northeast j

teens First Stit eastward to the et bee of
lot 7S 720 at an estimated cost of 400

to be assessed against lots 39 161 68 1 6 85 6 j

87 83 86 70 71 72 73 74 r
Pave alleys with vitrin

Eastandweet alley in Woek 7 rs

from Eighteenth Street to the west line of lot I

33 in said block 7 an estimated cost of SMS

of Washington
Alley in square 24 abutting lots 71

inlet of Columbia at an estimated teat of 2

All unpaved alley in the south hall of square ffirt

at an estimated cost of 96GO to be assets against
the following lots in the said south half of square
eta namely CO 1 A B C D E F G II
1 K L 51 X of 0 and of abutting 19

the depth thereof on North L Street
lots 2 231 2 233 21 the four Tmwanbered
lots lying between lots 6 and ZSO and abuttmtr
772 feet by the depth thereof on Piene Street
and the five lots lying between
60 and 284 and abutting St feet 03 depth
thereof on Pierce HEXRY B F MAC

FAULVXD JOhN AV ROSS LANSING H
BEACH Commissioners D C feU12S2

a whisky of knows 1 qL delivered
ED J Qnx M Pa Avc

OFtiCR OF TIlE

I

the

Oil

lots

I

seth

sides
I

i

I
Oft

iota
be Well

aiil t-

aU

aDd
aide of

75 sad
or aspiusit

Commi
subdivision of WawngtOlt ext

at
to be lots 8 and 26 block

subdivision
Heights
72 73 1 75 i3 S 79 sad 19

recorded ill I suites iMs
w

Ii

62
1

feet

street
23

merit

I

COMMISSIONERS D C Feb 5

ton

leg

ass

assessed

northeast
east

estimated

abutting said

5
tire

Fourteenth

eased square

tides

nest
rest

you I

did

U5YC

76 square
ioch

Iteighes

assessed aainat 7-

Commlssioners

7 77 square 24 s
Book Nn Aesemuers

liv

lots
rite

¬

<

<

>

>

>

>

j

J

j

j

i

New Telephone
Rates

RATE SYSTEM especially adapted to residences and thesmall users rates from 7 l3c a dayup

For particulars address
CONTRACT

rHE CHESAPEAKE POTO
TELEPHONE CO

619 14th St nw

Worth of hlghrlass modern Furni-
ture Draperies etc together with
the balance of the Hinds Collection
of Antiques

Thursday Friday and
Saturday

February 14 15 and 16
at 11 a m each day

On View Tuesday and Wednesday

I21BI22G F St N W

AND HERRffiANN
Complete Homefaralihers

Csfh or Ovtnr
Cor 7lh and I Eye

OUR WORK IS
OUR RECOMMENDATION

Just give us tine trial and therell
be no Question where to send your
package next time The best o
work and quick service have made
for u sunny patrons Our wagon

you name Drop a postal or tele
phone UE

Corner Gth and C Phone East 837

Sbul I

especially helpful to babies nd children wh
are tiiin AU druggists 50c ad 51

UXDEUTAKEK-

SJ WILLIAM LEE
Undertaker tiuil Livery

2 Peon Avc X V V6hJB D Q

I

I I
I

t
t SERVICE rates

I
i t front Dc a day up

rESSAGE
I

1

t
IE T t

iI t MAC
r

1 u 1 I I

t Ii e 1

I Marcus Notes
t

i Sale at Auction
t of

i

t

t
I

I

t Marcus f1iotesii I
t t

o Ie

HOUSr

0

will call for your any time

TOlii fi ill
tAU 1RY

nw

0
EMULSION

I

ton

UNLIMITEx

C

4

4

e

509000-
t

o

laundry

cL

¬

>

¬

¬

>

+

+

=

+


